Nutrition Guide

Using the Canadian Food Guide as a reference, Domino's Pizza can be part of a healthy, balanced diet.

Because pizza is customizable, it is possible to enjoy a variety of foods (bread, vegetables, cheese and meats) on a single slice. We choose our ingredients on the basis of safety, taste, and nutritional content to bring our consumers what they want. Domino's Pizza dedicates its attention, energy, and resources to one mission: deliver a delicious, hot and fresh pizza every time.

Recomn	Recommended Pizza Serving						SMALL										
	S	M	L	XL					Amoı	ınt pe	er Serv	ving					
Thin Crust		1/8 pizza	1/8 pizza						. ,								
Hand Tossed	1/6 pizza	1/8 pizza	1/8 pizza	1/10 pizza													
Brooklyn	n/a	n/a	1/6 pizza	1/6 pizza			#		<u> </u>		~		g.)				
Pan Crust	n/a	n/a 1/8 n/a n/a					from Fa		l Fat (g	(ğ.	вш) ро.	ng.)	rates (ars (g.)	·	
Gluten Free	1/6 pizza	n/a	n/a	n/a	Weight (g.)	Calories	Calories from Fat	Fat (g.)	Saturated Fat (g.)	Trans Fat (g.)	Cholesterol (mg.)	Sodium (mg.)	Carbohydrates (g.)	Fiber (g.)	Total Sugars (g.)	Protein (g.)	
				Hand Tossed	51	120	15	2.0	0	0	0	130	23	1	1	4	
				Thin Crust	21.3	81.6	28.3	3	1	0	.8	14	11	.5	.7	2	
Crust Per serving				Brooklyn	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
i di scivilig				Pan Crust	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	
				Gluten Free	29.3	86.7	23.3	2.7	0.42	0	0	73.3	15	0.5	1	0.83	
Sauce				BBQ Sauce	7.1	13.3	0	0	0	0	0	51.6	2.8	.16	2.5	.16	
Per serving				Pizza Sauce	14.2	7.1	.3	0	0	0	0	51	1.3	.3	.6	.3	
Cheese				ular cheese	16.5	44	30.7	3.3	2.2	.05	11	137	0	0	0	3.8	
Per Serving	Cheese only pizza Extra Cheese (w/ toppings				23.6	63	41.6	4.6	4.7	.08	15.7	196	0	0	0	5.5	
		ЕХІГа	Cheese (w/ toppings)	23.6	63	41.6	4.6	4.7	.08	15.7	196	0	0	0	5.5	
				Anchovies*	4.6	10	5.8	.6	0	0	4.1	275	5.1	0	0	1	
				Bacon	9.5	45	30	3.3	1.1	0	10.8	168	.8	0	.3	2.6	
			Bana	ana Peppers	7.1	2.5	0	0	0	0	0	33	.3	1	.3	.2	
			Dulli	Beef	11.8	36.6	28.3	3	1.3	0	8.3	66.6	0	0	0	1.8	
			Amer	ican Cheese	9.5	35	25	2.8	1.8	0	8.3	170	.3	0	.16	1.8	
			Che	ddar Cheese	4.6	18.3	13.3	1.5	1	0	5	30	0	0	0	1.1	
			[Feta Cheese	4.6	10	5.8	.66	.4	0	1.6	41.6	.16	0	0	.8	
			Provo	lone Cheese	4.6	16.6	11.6	1.3	.8	0	5	40	0	0	0	1	
				Chicken	11.8	16.6	5	.5	.16	0	6.6	86.6	.3	0	0	2.6	
Toppings			G	reen Pepper	7.1	1.6	0	0	0	0	0	0	.3	.16	.16	0	
for a				Ham	7.8	10	4.1	.5	.16	0	3.3	113.3	0	0	0	1.1	
1 topping pizza				Mushroom	11.8	2.5	0	0	0	0	0	2.5	.3	.16	0	.3	
serving				Olive, Black	7.1	11.6	11.6	1.1	.2	0	0	51.6	.16	.16	0	0	
				Olive, Green	7.1	11.6	11.6	1.1	.25	0	0	156	.16	.16	0	0	
				Onion	7.1	1.6	0	0	0	0	0	.8	.5	0	0	0	
			Eutra laco	Pepperoni	5.8	26.6	21.6	2.3	.8	0	5.8	113	.16	0	0	1.1	
				e Pepperoni Philly Steak	6.3 9.5	30 11.6	4.1	2.6	.16	0	5.8 4.1	105 66.6	.16	0	.16	.16 1.6	
				Pineapple	9.5	7.5	0	.41	.16	0	0	.83	1.8	.16	1.6	0	
				Salami*	6.3	25	18.3	2	.7	0	5.8	105	.16	.10	.16	1.5	
			Saus	sage, Italian	11.8	41.6	31.6	3.5	1.3	0	6.6	123	1	0	.5	1.5	
			- Cau	Tomato	14.1	2.1	0	0	0	0	0	.7	.55	.17	.4	.1	

Recomn	nende	d Pizz	a Serv	ing					N	1EI	DIL	JM				
	S	M	L	XL					Amı	nunt	ner S	erving				
Thin Crust		1/8 pizza	1/8 pizza						7 (111)	June	poi 0					
Hand Tossed	1/6 pizza	1/8 pizza	1/8 pizza	1/10 pizza												
Brooklyn	n/a	n/a	1/6 pizza	1/6 pizza			at		ğ.)		<u></u>		(g.)			
Pan Crust	n/a	n/a 1/8 n/a n/a					from F		d Fat (g	t (g.)	erol (m	(mg.)	rdrates		gars (g.	(g.)
Gluten Free	1/6 pizza n/a n/a n/a				Weight (g.)	Calories from Fat	Fat (g.)	Saturated Fat (g.)	Trans Fat (g.)	Cholesterol (mg.)	Sodium (mg.)	Carbohydrates (g.)	Fiber (g.)	Total Sugars (g.)	Protein (g.)	
				Hand Tossed	50	120	15	1.5	0	0	0	125	22	1	1	4
				Thin Crust	22.1	83.7	30	3.2	.5	0	.6	15	11.6	.6	.6	2.1
Crust				Brooklyn	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Per serving				Pan Crust	63.13	191.3	62.5	7	3.63	0	0	155	26.75	0.875	1.125	4.75
				Gluten Free	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Sauce				BBQ Sauce	8.8	16.2	0	0	0	0	0	63.7	3.6	.1	3.1	.1
Per serving				Pizza Sauce	15	7.5	0	0	0	0	0	54	1.5	.3	.7	.2
Cheese				ular cheese	17.7	47.2	31.2	3.5	2.3	.05	11.8	147	0	0	0	4.1
Per Serving	Cheese only pizza Extra Cheese (w/ toppings)				26.6	71	47.5	5.3	3.5	.08	17.7	221.6	0	0	0	6.2
		Extra	w/ toppings)	26.6	71	47.5	5.3	3.5	.08	17.7	221.6	0	0	0	6.2	
				Anabarias*	7.1	13.7	8.7	1	0	0	5.6	413.7	7.8	0	0	1.0
				Anchovies* Bacon	8.8	42.5	28.7	3.2	0 1.1	0	10	157.5	.7	0	.3	1.6 2.5
			Rane	ana Peppers	7.1	1.8	0	0	0	0	0	33.7	.3	.2	.3	.1
			Dalla	Beef	12.3	37.5	28.7	3.2	1.3	0	8.1	71.	0	.1	0	2
			Amer	ican Cheese	10.6	38.7	28.7	3.2	2	.1	10	191	.3	0	.2	2
				ddar Cheese	7.1	28.7	21.2	2.3	1.5	.1	7.5	43.7	.1	0	0	1.7
				Feta Cheese	5.3	11.2	6.2	.7	.5	0	1.8	47.5	.1	0	0	.8
				lone Cheese	7.1	25	18.7	2	1.2	0	7.5	58.7	.1	0	0	1.5
				Chicken	12.3	17.5	5	.5	.1	0	7.5	91.2	.4	0	0	2.7
Toppings			G	reen Pepper	7.1	1.2	0	0	0	0	0	0	.4	.1	.2	0
for a				Ham	8.8	11.2	5	.5	.2	0	4.3	127.5	0	0	0	1.3
1 topping				Mushroom	12.3	2.5	0	0	0	0	0	3.1	.2	.1	0	.4
pizza serving				Olive, Black	7.1	12.5	11.2	1.2	.2	0	0	51.2	.2	.2	0	.1
				Olive, Green	7.1	12.5	11.2	1.2	.2	0	0	156.2	.2	.2	0	.1
				Onion	7.1	1.8	0	0	0	0	0	.6	.5	.1	0	.1
				Pepperoni	6.6	30	23.7	2.6	1	0	6.2	127.5	0	0	.1	1.3
				e Pepperoni	7.1	33.7	27.5	3.1	1.1	0	6.8	118.7	.1	0	.1	1.3
				Philly Steak	8.8	11.2	3.7	.4	.2	0	3.7	62.5	.2	0	.1	1.5
				Pineapple	12.4	7.5	0	0	0	0	0	1.2	2	.1	1.7	0
			0 -	Salami*	7.1	27.5	20	2.2	.8	0	6.8	118.7	.1	0	.1	1.6
			Sau	sage, Italian Tomato	12.3	43.7	33.7	3.7	1.4	0	6.8	128.7	1.1	0	.5	1.5
			18.9	2	0	0	0	0	0	.7	.7	.2	.4	.1		

Recomn	nende	d Pizz	a Serv	ing						LA	RG	E				
	S	M	L	XL					Am	nunt	ner S	erving				
Thin Crust		1/8 pizza	1/8 pizza						7,111		por o	Ci viiig				
Hand Tossed	1/6 pizza	1/8 pizza	1/8 pizza	1/10 pizza												
Brooklyn	n/a	n/a	1/6 pizza	1/6 pizza			Fat		(g.)		lg.)		(g.)		<u> </u>	
Pan Crust	n/a	n/a 1/8 n/a n/a					from		ed Fat	at (g.)	erol (m	(mg.)	/drates		gars (g	(g.)
Gluten Free	1/6 pizza n/a n/a n/a				Weight (g.)	Calories from Fat	Fat (g.)	Saturated Fat (g.)	Trans Fat (g.)	Cholesterol (mg.)	Sodium (mg.)	Carbohydrates (g.)	Fiber (g.)	Total Sugars (g.)	Protein (g.)	
				Hand Tossed	68	160	20	2.5	0	0	0	170	30	1	1	6
				Thin Crust	30	115	40	4.5	.75	0	.6	20	15.8	.8	.8	2.8
Crust				Brooklyn	51.3	125	16.7	1.8	.25	0	0	130	23	.8	1.1	4.1
Per serving				Pan Crust	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
				Gluten Free	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Sauce				BBQ Sauce	12.3	22.5	0	0	0	0	0	90	5	.1	4.3	.1
Per serving				Pizza Sauce	21.2	10.6	0	0	0	0	0	76.5	2.1	.58	1	.4
Cheese				ular cheese	24.7	65.8	45.6	4.5	3.3	.08	16.4	205.8	0	.35	0	5.7
Per Serving	Cheese only pizza Extra Cheese (w/ toppings)				37.2	99	66.2	7.4	4.9	.1	24.8	309.9	0	.4	0	8.6
		Extra	Cheese (w/ toppings)	37.2	99	66.2	7.4	4.9	.1	24.8	309.9	0	.4	0	8.6
				Anahaviaa*	7.1	13.7	8.7	1	0	0	5.6	413.7	7.8	0	0	1.6
				Anchovies* Bacon	12.3	58.7	40	4.5	1.6	0	13.7	221	1.0	0	.5	3.6
			Rane	ana Peppers	10.6	3.1	.6	0	0	0	0	51	.6	.3	.6	.1
			Dalla	Beef	17.7	53.7	41.2	4.6	2	0	11.8	101	0.0	.1	0.0	2.7
			Amer	ican Cheese	12.3	45	33.7	3.7	2.3	.1	1.2	222.5	.3	0	.2	2.3
				ddar Cheese	8.8	36.2	26.2	2.8	1.8	.1	9.3	55	.1	0	0	2.2
				Feta Cheese	7.1	15	8.7	1	.6	0	2.5	63.7	.1	0	0	1.2
				lone Cheese	8.8	31.2	22.5	2.5	1.5	0	9.3	73.7	.1	0	0	1.8
				Chicken	17.7	25	7.8	.7	.1	0	10	130	.6	0	0	3.8
Toppings			G	reen Pepper	10.6	1.8	0	0	0	0	0	0	.5	.1	.2	.1
for a				Ham	11.7	15	6.2	.7	.2	0	5.6	170	0	0	0	1.8
1 topping				Mushroom	17.7	3.7	0	0	0	0	0	4.3	.3	.1	0	.5
pizza serving				Olive, Black		18.7	16.2	1.8	.3	0	0	77.5	.3	.3	0	.1
				Olive, Green	10.6	18.7	16.2	1.8	.3	0	0	223.7	.3	.3	0	.1
				Onion	10.6	3.1	0	0	.1	0	0	1.2	.6	.1	0	.1
				Pepperoni	8.8	40	31.2	3	1.2	0	8.1	171	0	0	.1	1.8
				e Pepperoni	9.3	45	36.2	4.1	1.5	0	8.7	158.7	.1	0	.1	1.8
				Philly Steak	12.3	15	5	.5	.2	0	5.6	86.2	.3	0	.2	2.1
				Pineapple	17.7	11.2	0	0	0	0	0	1.8	2.8	.1	2.6	.1
			C	Salami*	9.3	36.2	27.5	3	1.1	0	8.7	158.7	.2	0	.2	2.2
			Saus	sage, Italian Tomato	17.7	62.5	47.5	5.2	2	0	10	183.7	1.6	0	.7	2.1
			18.9	2	0	0	0	0	0	.7	.7	.2	.4	.1		

Recomn	Recommended Pizza Serving							E	XT	R/	A L	AR	GE			
	S	M	L	XL					Δm	ount	nor S	Serving	r			
Thin Crust		1/8 pizza	1/8 pizza						AIII	Juni	porc	CIVIIIE	·			
Hand Tossed	1/6 pizza	1/8 pizza	1/8 pizza	1/10 pizza												
Brooklyn	n/a	n/a	1/6 pizza	1/6 pizza			Fat		(g.)		lg.)		s (g.)		<u> </u>	
Pan Crust	n/a	n/a 1/8 n/a n/a				S	s from		ed Fat	at (g.)	terol (r	ı (mg.)	ydrate	<u></u>	igars ((g.)
Gluten Free	1/6 pizza	n/a	n/a	n/a	Weight (g.)	Calories	Calories from Fat	Fat (g.)	Saturated Fat (g.)	Trans Fat (g.)	Cholesterol (mg.)	Sodium (mg.)	Carbohydrates (g.)	Fiber (g.)	Total Sugars (g.)	Protein (g.)
				Hand Tossed	71.2	176	24	2.4	.4	0	0	184	32	.8	1.6	5.6
				Thin Crust	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Crust				Brooklyn	90.1	220	28	3.07	.53	0	0	23.33	40.40		2	.67
Per serving				Pan Crust	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
				Gluten Free	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Sauce				BBQ Sauce	22.7	11.4	.6	0	0	0	0	81.7	2.3	.5	1.1	.5
Per serving				Pizza Sauce	12.8	24	0	0	0	0	0	92	5.2	.2	4.6	.2
Cheese				ular cheese	25.5	71	47	5.3	3.4	.2	15	210	1.1	.3	.2	6
Per Serving	Cheese only pizza Extra Cheese (w/ toppings)				38.3	101	68	7.6	4.7	.2	28	337	2.1	.4	.3	6.2
		w/ toppings)	38.3	101	68	7.6	4.7	.2	28	337	2.1	.4	.3	6.2		
				A I	F 7	11	7	0	0	0	4 -	221	C 2	0	0	1.0
				Anchovies*	5.7 14.2	11 67	7 46	.8 5.1	1.8	0	4.5 16	331 252	6.3	0	.6	1.3 4.1
			Done	Bacon ana Peppers	11.3	3.5	.5	0.1	0	0	0	54	.6	0	.6	.2
			Dalle	Beef	18.4	56	43	4.8	2	.1	12.5	105	0.0	.4	0.0	2.9
			Δmer	ican Cheese	12.8	47	35	3.9	2.4	.1	11.5	229	.4	0	.2	2.4
				dar Cheese	9.9	40	30	3.3	2.1	.1	10.5	62	.1	0	.1	2.5
				Feta Cheese	7.1	15	9	1	6	0	3	63	.2	0	.1	1.2
				lone Cheese	9.9	34	26	2.8	1.7	.1	10.5	83	.1	0	.1	2
				Chicken	18.4	26	7	.8	.2	0	10.5	135	.6	0	0	4.1
Toppings			G	reen Pepper	11.3	2.5	0	0	0	0	0	0	.5	.2	.3	.1
for a				Ham	12.8	16	7	.8	.2	0	6	183	.1	0	.1	2
1 topping				Mushroom	18.4	3.5	0	0	0	0	0	4	.4	.1	0	.5
pizza serving				Olive, Black	11.3	20	18	2	.4	0	0	83	.3	.3	0	.1
				Olive, Green	11.3	20	18	2	.4	0	0	249	.3	.3	0	.1
				Onion	7.1	2	0	0	0	0	0	1	.4	.1	0	.1
				Pepperoni	9.6	43	34	3.8	1.4	0	9	184	0	0	.1	2
				e Pepperoni	9.4	45	37	4.1	1.5	0	9	158	.1	0	.1	1.8
				Philly Steak	14.2	17	6	.6	.3	0	6.5	99	.4	0	.3	2.5
	Pineapple				18.4	11	0	0	0	0	0	2	3	.2	2.7	.1
			C	Salami*	9.4	37	27	3.1	1.2	0	9	159	.2	0	.2	2.2
			Saus	sage, Italian	18.4	65	49	5.5	2	0	10.5	192	1.6	0	.7	2.2
	Tomato				14.2	.55	0	0	0	0	0	.7	.7	.2	.4	.1

FEAST PIZZAS

B.B.Q Chicken, Deluxe, Hawaiian, Extravaganzza,, Meatzza, Pepperoni, Veggie, Canadian

	Amount per Serving										
Weight (g.)	Calories	Calories from Fat	Fat (g.)	Saturated Fat (g.)	Trans Fat (g.)	Cholesterol (mg.)	Sodium (mg.)	Carbohydrates (g.)	Fiber (g.)	Total Sugars (g.)	Protein (g.)
67.2-129	176.6–308	90–153	10–17	3.8–6.5	.2–.3	20–35	360–758	13.5-29	1–1.6	1.3-4.3	6.6–12
72.2–185	250–357	91–195	10.2-21	4.1-7.4	.2–.4	21.2–38	396–896	1431.3	1–3.7	1.4-4.5	7–12.7
97–183.3	230–471	98.7–253	10.8–28	5–9.7	.2–.6	28–50.6	525–1161	19.2-42	1–4.7	1.7–6	9.3–17
105–187.5	276–458	111–249	12.3–27.7	5.5–9.9	.3–.5	30.5–53.5	568–1113	21.5–41	1.3–2	2–7	10–18

Recommended Pizza Serving									
	S	М	L	XL					
Thin Crust	1/6 pizza	1/8 pizza	1/8 pizza	n/a					
Hand Tossed	1/6 pizza	1/8 pizza	1/8 pizza	1/10 pizza					
Brooklyn	n/a	n/a	1/6 pizza	1/6 pizza					
Pan Crust	n/a	n/a	n/a	n/a					
Gluten Free	1/6 pizza	n/a	n/a	n/a					

Every pizza ordered has the potential to be a totally unique creation, and this nutritional guide reflects that range of possibilities. Nutritional information is provided for each of the elements that go into a pizza: what size pizza, what type of crust, sauce, toppings. When you create your own pizza, to see the total picture of what you are ordering, add together the numbers for each element from these charts. For Feast Pizzas and side items, there is no need to add; the ranges for these items are the total.

**** Limited availability. Check with your local store.

SIDES

					Am	ount p	er Serv	ing				
	Weight (g.)	Calories	Calories from Fat	Fat (g.)	Saturated Fat (g.)	Trans Fat (g.)	Cholesterol (mg.)	Sodium (mg.)	Carbohydrates (g.)	Fiber (g.)	Total Sugars (g.)	Protein (g.)
Breadsticks 1/8 order = 1 serving	30.5	108.7	56.2	6.2	1.2	.1	0	97.5	11	.4	.5	2.1
Cheesy Bread 1/8 order = 1 serving	35.7	116.2	57.5	6.4	2.1	.2	6.2	142.5	11	.4	.6	3.5
Cinna Stix 1/8 order = 1 serving	32.7	117.5	55	6	1	.1	0	86	13.6	.5	3	2
Twisty Bread 1/8 order = 1 serving	109.86	87.26	74.78	8.39	2.51	0.45	0.48	139.58	2.49	0.19	0.05	0.63
Buffalo Wings Hot or BBQ Sauce 1/10 order = 1 serving	42	102–110	62	6.9	1.8	0	25	201–343	1.2–3	.1	.2–2.1	8.1–8.2
Boneless Chicken 1/8 order = 1 serving	31.6	56.9	20.7	1.9	.15	0	12.6	281	4.7	.3	.3	5.6
Specialty Chicken - Classic Hot Buffalo, regular	85	170	80	9	3	0	30	630	9	1	1	13
Specialty Chicken - Crispy Bacon & Tomato, regular	90	220	130	15	4	0	40	910	8	1	1	14
Specialty Chicken - Spicy Jalapeno & Pineapple, regular	90	170	60	7	2.5	0	30	670	16	1	7	12
Specialty Chicken – Sweet BBQ Bacon, regular	85	180	80	8	3	0	35	770	14	1	6	14
Pasta, Chicken Alfredo	326.02	600	250	28	16	0.5	95	1020	60	2	2	26
Pasta, Chicken Carbonara	368.54	640	280	32	17	0.5	105	1470	63	2	3	29
Pasta, Italian Sausage Marinara	383	670	260	29	13	0	65	1590	72	5	13	29
Pasta Primavera	361	550	240	27	16	0.5	65	710	62	3	4	16
Dipping Cups (per): Blue Cheese, Garlic, Hot, Marinara,	Each											
Ranch, BBQ, Sweet Icing, Honey Garlic, Roasted Garlic Dip	28–71	25–310	0–290	0–33	0–5	0	0–20	0–1480	0–57	0-1	0–55	0–2
Chocolate Lava Crunch Cakes (2 cakes)	85.42	350	150	17	10	0	65	170	47	1	31	4
Marbled Cookie Brownie	41.89	190	80	9	3.5	0	20	120	25	1	18	2
Buttermilk Ranch Dressing	30	140	130	15	2.0	0	5	240	1	0	1	0
Drinks				Nutri	tion infor	mation av	vailable on	package lab	el			

INGREDIENTS

ITEM	INGREDIENTS: PIZZA CRUSTS
DEGERMED YELLOW Corn Meal	Yellow corn, iron, niacin, thiamine, riboflavin, folic acid.
CRUST (HAND TOSSED)	Enriched flour (wheat flour, iron, thiamine mononitrate, niacin, riboflavin, folic acid), water, canola oil (canola oil, dimethylpolysilozane), premix (sugar, salt, dough conditioners (sodium stearoyl lactylate, ascorbic acid, cysteine hydrochloride), whey, enzyme), yeast (yeast, sorbitan monostearate, ascorbic acid), Milk.
CRUST (THIN CRUST)	Enriched wheat flour (wheat flour, malted barley flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), water, soybean oil, yeast, dextrose, leavening (sodium acid pyrophosphate, sodium bicarbonate, corn starch, monocalcium phosphate), calcium propionate (preservative), soy lecithin.
CRUST (GLUTEN FREE)	Water, modified rice starch, rice flour, brown rice flour, potato starch, olive oil, potato flour, evaporated cane sugar, fresh yeast, honey, salt, avecil, calcium propionate, xanthan gum.
CRUST (PAN)	Enriched white flour (wheat flour, iron, thiamine mononitrate, niacin, riboflavin, folic acid), water, butter flavored white shortening (palm oil, natural butter flavor, soy lecithin), canola oil, premix (sugar, salt, dough conditioners (sodium stearoyl lactylate, ascorbic acid, cysteine hydrochloride) whey (milk component), enzyme), yeast (yeast, sorbitan monostearate, ascorbic acid).
ITEM	INGREDIENTS: PIZZA SAUCES
PIZZA SAUCE	Tomato puree (water, tomato paste), tomato blend extract- contains less than 2% salt, sugar, spices and herbs, garlic, citric acid.
BBQ SAUCE	Glucose/ fructose, sugar, water, tomato paste, white vinegar, blackstrap molasses, salt, canola and/or soya oil, modified corn starch, spices, flavour, dehydrated onion and garlic, caramel colour, mustard flour, xanthan gum.
BUTTERMILK RANCH	Soybean Oil, Buttermilk, Vinegar, Water, High Fructose Corn Syrup, Salt, Contains less than 2% of: Egg Yolk, Whey Protein Concentrate (Milk), Garlic Juice, Monosodium Glutamate, Xanthan Gum, Sodium Benzoate, Potassium Sorbate and Calcium Disodium EDTA as preservatives, Onion, Polysorbate 60, Natural Flavor (Milk), Phosphoric Acid, Spice, Lactic Acid.
ALFREDO SAUCE	Water, cream, Parmesan cheese (partly skimmed milk, bacterial culture, salt, microbial enzymes), Asiago cheese (milk, bacterial culture, salt, microbial enzymes), palm oil margarine, seasoning (maltodextrin, skim milk, modified cornstarch, salt, bleached enriched wheat flour, disodium inosinate and guanylate, xanthan gum, spices, mono and diglycerides), butter, parmesan cheese concentrate (parmesan cheese [milk, bacterial cultures, salt, microbial enzymes], water, salt, natural flavours, yeast extract, sodium phosphates, sodium citrate), garlic (water), modified cornstarch, vegetable base (water, salt, hydrolyzed soy and corn protein, soy protein concentrate, corn oil, onion powder, autolyzed yeast extract, flavour, soy protein isolate, sugar, garlic powder, turmeric), parsley, salt.
ITEM	INGREDIENTS: PIZZA TOPPINGS
ANCHOVIES	Anchovie fillets, sunflower oil, salt
BACON	Pork, water, salt, sodium phosphate, sodium erythorbate, sodium nitrite, smoke, (may contain: sugar, brown sugar, potassium chloride, spices (flavor).
HOT PEPPERS	Peppers, water, white vinegar, salt, sodium benzoate (preservative), calcium chloride, sulphites, yellow #5, turmeric.
BEEF	Beef, water, salt, spice, spice extractives.
SALAMI	Beef, water, durum flour, salt, modified corn starch, glucose solids, spices, sugar, sodium phosphates, onion powder, sodium erythorbate, garlic powder, sodium nitrite, smoke flavour.
CHICKEN (GRILLED)	Chicken breast meat, water, tapioca starch, glucose, salt, sugar, sodium phosphate, spices, maltodextrin, white wine powder, chicken flavour, vinegar powder, celery powder, citric acid, sodium ascorbate.
GREEN PEPPERS	Green peppers
HAM	Ham, water, salt, corn syrup solids, brown sugar, modified corn starch, sodium phosphate, carrageenan, sodium erythorbate, sodium nitrite, spice, smoke flavour.
MUSHROOMS	Mushrooms
OLIVES (BLACK)	Ripe olives, water, salt, ferrous gluconate.
SHRIMP	Shrimp, water, salt, citric acid.
DONAIR SAUCE	Water, sugar, evaporated milk, powdered milk, vinegar, modified cornstarch, garlic powder, sodium benzoate.
DONAIR MEAT	Beef, toasted wheat crumbs, water, monosodium glutamate, salt, wheat flour, spices, dextrose, garlic powder, yeast extract, dehydrated onion, dehydrated parsley.
OLIVES (GREEN)	Green olives, water, salt, lactic acid, potassium sorbate.
ONIONS	Onions
OREGANO	Oregano
PARSLEY	Parsley
BROOKLYN Pepperoni	Pork, beef, salt, spices (mustard), dextrose, lactic acid starter culture, flavour, oleoresin of paprika, sodium ascorbate, sodium nitrate, citric acid.
PEPPERONI	Pork, beef, salt, spices, mustard, dextrose, lactic acid starter culture, sodium nitrite.
PHILLY STEAK Pizza topping	Philly Steak Pizza Topping: update as follows: Beef, water, dextrose, salt, sodium phosphate, onion and garlic powder. RUBBED WITH: Seasoning [dehydrated onion, maltodextrin, salt, beef stock, spice, hydrolyzed corn protein, hydrolyzed soy protein, autolyzed yeast extract, caramel, hydrolyzed wheat protein, xanthan gum, dextrose, onion powder, soybean oil, calcium silicate, carrageenan, disodium guanylate, disodium inosinate, natural & artificial flavor, beef fat], water, salt.
PINEAPPLE	Pineapple, water, sugar, citric acid, ascorbic acid.
ITALIAN SAUSAGE	Pork, seasoning (spices, salt, corn syrup solids, paprika, garlic powder, spice extractives), water.
TOMATOES	Tomatoes.
CRUSHED RED PEPPER PACKETS	Red pepper flakes.

ITEM	INGREDIENTS: BREAD
BREADSTICKS	Enriched flour (wheat flour, iron, thiamine mononitrate, niacin, riboflavin, folic acid), water, canola oil (canola oil, dimethylpolysiloxane, yeast (yeast, sorbitan monostearate, ascorbic acid) premix (sugar, salt, dough conditioners (sodium stearoyl lactylate, ascorbic acid, cysteine hydrochloride), whey, enzyme).
	Coating: Phase oil (liquid and hydrogenated soybean oil, salt, soy lecithin, artificial and natural flavour, beta carotene (colour). TRHQ (tert-butylhy droquinone), and citric acid to protect flavor, dimethylpolysiloxane, anti-foaming agent).
	Seasoning: palm oil, dehydrated garlic, Romano cheese ((cultured part-skim milk, salt, enzymes), powdered cellulose (to prevent caking), potassium sorbate (preservative)), salt, modified food starch, parsley, natural flavour and yellow #5 lake with no greater than 2% silicon dioxide (to prevent caking). Enriched flour (wheat flour, iron, thiamine mononitrate, niacin, riboflavin, folic acid), water, canola oil (canola oil, dimethylpolysiloxane), yeast (yeast, sorbitan monostearate, ascorbic acid) premix (sugar, salt, dough conditioners (sodium stearoyl lactylate, ascorbic acid, cysteine hydrochloride), whey, enzyme). Coating: Phase oil (liquid and hydrogenated soybean oil, salt, soy lecithin, artificialand natural flavour, beta carotene (colour). TRHQ (tert-butylhy droquinone), and citric acid to protect flavor, dimethylpolysiloxane, anti-foaming agent).
CINNA STIX	Enriched flour (wheat flour, iron, thiamine mononitrate, niacin, riboflavin, folic acid), water, canola oil (canola oil, dimethylpolysiloxane, yeast (yeast, sorbitan monostearate, ascorbic acid) premix (sugar, salt, dough conditioners (sodium stearoyl lactylate, ascorbic acid, cysteine hydrochloride), whey, enzyme).
	Cinnamon Sugar: Sugar, ground cinnamon, no more than 2% soybean oil (as processing aid).
CHEESY BREAD	Enriched flour (wheat flour, iron, thiamine mononitrate, niacin, riboflavin, folic acid), water, canola oil (canals oil, dimethylpolysiloxane), yeast (yeast, sorbitan monostearate, ascorbic acid) premix (sugar, salt, dough conditioners (sodium stearoyl lactylate, ascorbic acid, cysteine hydrochloride), whey, enzyme).
	Seasoning: Palm oil, dehydrated garlic, romano cheese (cultured part-skim milk, salt, enzymes), powdered cellulose (to prevent caking), potassium sorbate (preservative)),salt, modified food starch, parsley, natural flavour and yellow #5 lake with no greater than 2% silicon dioxide to prevent caking).
	Coating: Phase oil (liquid and hydrogenated soybean oil, salt, soy lecithin, artificialand natural flavour, beta carotene (colour). TRHQ (tert-butylhy droquinone), and citric acid to protect flavor, dimethylpolysiloxane, anti-foaming agent).
	Cheddar cheese: Pasteurized milk, modified milk ingredients, bacterial culture, salt, calcium chloride, microbial enzyme, lipase, cellulose, natamycin, may contain colour.
	Pizza cheese: pasteurized mills, modified milk ingredients, bacterial culture, salt, calcium chloride, enzymes (microbial rennet).
CHEESY GARLIC FINGERS	Dough: Enriched flour (wheat flour, iron, thiamine mononitrate, niacin, riboflavin, folic acid), water, canola oil (canals oil, dimethylpolysiloxane), yeast (yeast, sorbitan monostearate, ascorbic acid) premix (sugar, salt, dough conditioners (sodium stearoyl lactylate, ascorbic acid, cysteine hydrochloride), whey, enzyme).
	Cheese: pasteurized milk, pasteurized milk, modified milk ingredients, bacterial culture, salt, calcium chloride, enzymes (microbial rennet).
	Garlic Spread: margarine (61% soy oil, 39% modified palm oil), water, garlic, parsley, citric acid, sodium benzoate
TWISTY BREAD	Enriched flour (wheat flour, iron, thiamine mononitrate, riboflavin, folic acid), Water, canola oil (canola oil, dimethylpolysiloxane, yeast (yeast, sorbitan monostearate, ascorbic acid) premix (sugar, salt, dough conditioners (sodium stearoyl lactylate, ascorbic acid, cysteine hydrochloride), whey, enzyme).
	Coating: Phase oil (liquid and hydrogenated soybean oil, salt, soy lecithin, artificialand natural flavour, beta carotene (colour). TRHQ (tert-butylhy droquinone), and citric acid to protect flavor, dimethylpolysiloxane, anti-foaming agent).
	Seasoning: palm oil, dehydrated garlic, romano cheese ((cultured part-skim milk, salt, enzymes), powdered cellulose (to prevent caking), potassium sorbate (preservative)),salt, modified food starch, parsley, natural flavour and yellow #5 lake with no greater than 2% silicon dioxide (to prevent caking).
PARMESAN BREAD Bites	Hand Tossed Dough: Enriched Wheat Flour (Enrichments added: Niacin, Iron, Thiamine Mononitrate, Riboflavin, Folic Acid), Water, Oil (Canola Oil, Methlysilicone), Premix, Cold Dough with Salt & Sugar (Sugar, Salt, Sodium Stearoyl Lactylate, Whey, Amylase Enzyme (Wheat Starch), Ascorbic Acid, Cysteine Hydrochloride), Instant Active Dry Yeast (Yeast, Sorbitan Monostearate, Ascorbic Acid)
	Parmesan Cheese Shake-On: Milk, Bacterial Culture, Salt, Lipase, Calcium Chloride, Microbial Enzyme
	Parmesan & Asiago Cheese: Milk, Bacterial Culture, Salt, Lipase, Calcium Chloride, Microbial Enzyme, Cellulose
	Butter Flavored Oil: Liquid and Hydrogenated Soybean Oil, Salt, Soy Lecithin, Natural & Artificial Flavor, Beta Carotene (Color), TBHQ and Citric Acid (Added To Protect Flavor), Dimethylpolysiloxane (An Anti-Foaming Agent Added)
	Garlic & Herb Shake-On: Garlic, Onion, Spices, (Black Pepper, Fennel, Parsley, Basil, Bay Leaves, Marjoram, Oregano, Savory, Thyme, Red Pepper, Coriander, Cumin, Mustard, Rosemary, and Celery Seed), *Carrot, *Orange Peel, Natural Flavor, Flavor, (Natural Flavoring, Soy Lecithin), And No Greater Than 2% Soybean Oil Added As A Processing Aid. *Dehydrated.
ITEM	INGREDIENTS: DESSERTS
CHOCOLATE LAVA Crunch Cake	Cake: fudge (high fructose corn syrup, condensed nonfat milk, hydrogenated coconut oil, water, sugar, cocoa processed with alkali, cocoa, modified food starch, sodium alginate, salt, mono & diglycerides, potassium sorbate (preservative), soy lecithin, citric acid, vanillin), cookie cake (enriched flour (wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), sugar, high oleic canola oil and/or soybean oil, cocoa (processed with alkali), high fructose corn syrup, leavening (baking soda and/or calcium phosphate), salt, soy lecithin (emulsified) chocolate, vanillin), sugar, butter, flour (bleached wheat flour, malted barley flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), cookie pieces (sugar, enriched flour (wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), high oleic canola oil and/or palm oil and/or canola oil and/or soybean oil, cocoa (processed with alkali), high fructose corn syrup, leavening (baking soda and/or calcium phosphate), salt, soy lecithin (emulsifier, vanillin, chocolate), eggs, egg yolks, natural vanilla flavor, cocoa.
	Powdered Sugar Shake-On: Sugar.
MOOSE TRACKS ICE CREAM	Vanilla ice cream with chocolate peanut butter cups swirled with Moose Tracks fudge. Fresh milk, fresh cream, sugar, glucose, fudge sauce (sugar, corn starch, peanut oil, cocoa, whey, salt), peanut butter cups (sugar, peanut butter, coconut oil, milk ingredients, cocoa), milk solids, modified milk ingredients, soy lecithin, mono and diglycerides, locust bean gum, cellulose gum, dextrose, guar gum, carrageenan, natural and artificial flavours, colour. ***May contain: Peanuts, tree nuts, eggs, sulphite****
MARBLED COOKIE Brownie	Sugar, enriched bleached flour (bleached wheat flour, malted barley flour, niacin, iron, thiamine mononitrate, riboflavin, folic acid), margarine (palm oil, soybean oil and hydrogenated soybean oil, water, salt, whey [milk], mono- & diglycerides, soy lecithin, natural and artificial flavors, citric acid, preservatives [sodium benzoate, calcium disodium edta], beta carotene [color], vitamin a palmitate added), milk chocolate chunks (sugar, milk, cocoa butter, unsweetened chocolate [processed with alkali], dextrose, milkfat, soy lecithin, artificial flavor), eggs, brown sugar, cocoa (processed with alkali), leavening (baking soda, sodium acid pyrophosphate, monocalcium phosphate), salt, artificial flavor, caramel color, corn starch. **** Contains Egg, Milk, Soy, Wheat

ITEM	INGREDIENTS: CHEESES
CHEESE BLEND	Pasteurized milk, modified milk ingredients, bacterial culture, salt, calcium chloride, microbial enzyme, cellulose, natamycin, colour.
CHEESE (PIZZA)	Pasteurized milk, modified milk ingredients, bacterial culture, salt, calcium chloride, enzymes (microbial rennet).
CHEDDAR CHEESE	Pasteurized milk, modified milk ingredients, bacterial culture, salt, calcium chloride, microbial enzyme, cellulose, natamycin, may contain colour.
CHEESE (FETA)	Pasteurized milk, modified milk ingredients, bacterial culture, calcium chloride, microbial enzyme, lipase, brine (water, salt, calcium chloride, lactic acid, natamycin).
PROVOLONE	Pasteurized milk, modified milk ingredients, bacterial culture, salt, calcium chloride, microbial enzymes, lipase, cellulose, natamycin.
WHITE CHEDDAR SLICES	Cheese (milk, modified milk ingredients, bacterial culture, salt, calcium chloride, microbial enzyme), modified milk ingredients, water, sodium citrate and/or sodium phosphate, salt, potassium sorbate, citric acid, soy lecithin.
ITEM	INGREDIENTS: PASTA
PASTA, CHICKEN ALFREDO	Pasta Penne: Water, Enriched Durum Semolina (Durum Semolina Wheat Flour, Niacin, Ferrous Sulfate, Thiamine Mononitrate, Riboflavin, Folic Acid), Alfredo Sauce Water, Cream (Cream, Milk), Parmesan Cheese (Part-Skim Milk, Cheese Cultures, Salt, Enzymes), Asiago Cheese (Pasteurized Milk, Cheese Cultures, Salt, Enzymes) Margarine (Palm Oil, Water, Salt, Vegetable Monoglycerides, Whey Solids, Sodium Benzoate [Preservative], Natural And Artificial Flavor, Citric Acid, Beta Carotene [Color], Vitamin A Palmitate Added), Seasoning (Maltodextrin, Nonfat Milk, Modified Corn Starch, Salt, Enriched Bleached Wheat Flour, Balton, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid], Disodium Inosinate, Disodium Guanylate, Xanthan Gum, Spices, Mono- and Diglycerides), Turmeric [Color] Butter (Pasteurized, Cream, Salt), Parmesan Cheese Concentrate (Parmesan Cheese [Pasteurized Milk, Cultures, Salt, Enzymes], Water, Salt, Natural Flavors, Yeast Extract, Sodium Phosphates, Sodium Citrate), Garlic (Garlic, Water), Modified Corn Starch, Vegetable Base (Water, Salt, Hydrolyzed Soy And Corn Protein, Soy Protein Concentrate, Corn Oil, Onion Powder, Autolyzed Yeast Extract, Flavoring, Soy Protein Isolate, Sugar, Garlic Powder, Turmeric), Parsley, Salt, Grilled Chicken Chicken Breast Meat, Water, Tapioca Starch, Salt, Sugar, Sodium Phosphate, Maltodextrin, White Wine Powder (Maltodextrin, Sauterine Wine Solids [Prepared With Sulfur Dioxide (Sulphites)]), Chicken Flavour, Vinegar Powder (Maltodextrin, Modified Corn Starch, Vinegar), Celery Powder, Citric Acid, Sodium Ascorbate.
PASTA, CHICKEN CARBONARA	Pasta Penne: Water, Enriched Durum Semolina (Durum Semolina Wheat Flour, Niacin, Ferrous Sulfate, Thiamine Mononitrate, Riboflavin, Folic Acid), Alfredo Sauce Water, Cream (Cream, Milk), Parmesan Cheese (Part-Skim Milk, Cheese Cultures, Salt, Enzymes), Asiago Cheese (Pasteurized Milk, Cheese Cultures, Salt, Enzymes) Margarine (Palm Oil, Water, Salt, Vegetable Monoglycerides, Whey Solids, Sodium Benzoate [Preservative], Natural And Artificial Flavor, Citric Acid, Beta Carotene [Color], Vitamin A Palmitate Added), Seasoning (Maltodextrin, Nonfat Milk, Modified Corn Starch, Salt, Enriched Bleached Wheat Flour, Malted Barley Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid], Disodium Inosinate, Disodium Guanylate, Xanthan Gum, Spices, Mono- and Diglycerides), Turmeric [Color] Butter (Pasteurized, Cream, Salt), Parmesan Cheese Concentrate (Parmesan Cheese Chaeterized Milk, Cultures, Salt, Enzymes], Water, Salt, Natural Flavors, Yeast Extract, Sodium Phosphates, Sodium Citrate), Garlic (Garlic, Water), Modified Corn Starch, Vegetable Base (Water, Salt, Hydrolyzer Soy And Corn Protein, Soy Protein Concentrate, Corn Oil, Onion Powder, Autolyzed Yeast Extract, Flavoring, Soy Protein Isolate, Sugar, Garlic Powder, Turmeric), Parsley, Salt, Grilled Chicken Chicken Breast Meat, Water, Tapioca Starch, Salt, Sugar, Sodium Phosphate, Maltodextrin, White Wine Powder (Maltodextrin, Waltodextrin, White Wine Powder (Maltodextrin, Sauterine Wine Solids [Prepared With Sulfur Dioxide [Sulphites]]), Chicken Flavour, Vinegar Powder (Maltodextrin, Modified Corn Starch, Vinegar), Celery Powder, Citric Acid, Sodium Ascorbate, Onions Fresh Sliced Onions, Mushrooms Fresh Sliced Mushrooms, Bacon Pork, Water, Salt, Sodium Phosphate, Sodium Erythorbate, Sodium Nitrite, Smoke. May Contain Sugar, Brown Sugar, Potassium Chloride, Spices Flavour.
PASTA, ITALIAN SAUSAGE	Pasta Penne: Water, Enriched Durum Semolina (Durum Semolina Wheat Flour, Niacin, Ferrous Sulfate, Thiamine Mononitrate, Riboflavin, Folic Acid), Hearty Marinara Sauce: Tomatoes, Tomato Puree (Water, Tomato Paste), Onions, Sugar, Parmesan and Romano Cheese (Cultured Milk, Salt, Enzymes), Contains Less Than 2% of

ITALIAN SAUSAGE Marinara

Pasta Penne: Water, Enriched Durum Semolina (Durum Semolina Wheat Flour, Niacin, Ferrous Sulfate, Thiamine Mononitrate, Riboflavin, Folic Acid), Hearty Marinar Sauce: Tomatoes, Tomato Puree (Water, Tomato Paste), Onions, Sugar, Parmesan and Romano Cheese (Cultured Milk, Salt, Enzymes), Contains Less Than 2% of Carrot Puree, Salt, Celery Puree, Garlic, Spices, Butter, Olive Oil, Citric Acid, Sunflower Oil, Natural Flavor, Xanthan Gum. Italian Sausage Pork: Seasoning (Spices, Salt, Corn Syrup Solids, Paprika, Garlic Powder, Disodium Inosinate, Disodium Guanylate, BHA, BHT And Citric Acid), Water, Sodium Tripolyphosphate, Shredded Provolone Cheese Pasteurised Milk, Modified Milk Ingredients, Bacterial Culture, Salt, Calcium Chloride, Microbial Enzyme, Lipase, Cellulose, Natamycin.

PASTA, Primavera

Pasta Penne: Water, Enriched Durum Semolina (Durum Semolina Wheat Flour, Niacin, Ferrous Sulfate, Thiamine Mononitrate, Riboflavin, Folic Acid), Alfredo Sauce Water, Cream (Cream, Milk), Parmesan Cheese (Part-Skim Milk, Cheese Cultures, Salt, Enzymes), Asiago Cheese (Pasteurized Milk, Cheese Cultures, Salt, Enzymes), Margarine (Palm Oil, Water, Salt, Vegetable Monoglycerides, Whey Solids, Sodium Benzoate [Preservative], Natural And Artificial Flavor, Citric Acid, Beta Carotene [Color], Vitamin A Palmitate Added), Seasoning (Maltodextrin, Nonfat Milk, Modified Corn Starch, Salt, Enriched Bleached Wheat Flour [Bleached Wheat Flour, Malted Barley Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid], Disodium Inosinate, Disodium Guanylate, Xanthan Gum, Spices, Mono- and Diglycerides), Turmeric [Color] Butter (Pasteurized, Cream, Salt), Parmesan Cheese Concentrate (Parmesan Cheese [Pasteurized Milk, Cultures, Salt, Enzymes], Water, Salt, Natural Flavors, Yeast Extract, Sodium Phosphates, Sodium Citrate), Garlic (Garlic, Water), Modified Corn Starch, Vegetable Base (Water, Salt, Hydrolyzed Soy And Corn Protein, Soy Protein Concentrate, Corn Oil, Onion Powder, Autolyzed Yeast Extract, Flavoring, Soy Protein Isolate, Sugar, Garlic Powder, Turmeric), Parsley, Salt, Green Peppers Fresh Green Bell Peppers, Fresh Diced Tomatoes Fresh Tomatoes, Mushrooms Fresh Sliced Mushrooms, Onions Fresh Sliced Onions.

ITEM	INGREDIENTS: SPECIALTY CHICKEN
Specialty Chicken - Classic Hot Buffalo, regular	Boneless Chicken: Chicken Breast Chunks, Water, Seasoning (Salt, Sugar, Maltodextrin, Onion Powder, Garlic Powder, Disodium Inosinate, Disodium Guanylate, Natural Flavors), Wheat Flour, Modified Corn Starch, Sodium Phosphate. BREADED WITH: Wheat Flour, Modified Corn Starch, Rice Flour, Salt, Spices, Onion Powder, Garlic Powder, Yeast Extract, Yellow Corn Flour, Maltodextrin, Sugar, Natural Flavor, Spice Extracts. BATTERED WITH: Water, Wheat Flour, Modified Wheat and Corn Starch, Salt, Yeast Extract, Leavening (Sodium Aluminum Phosphate, Sodium Bicarbonate, Monocalcium Phosphate), Spices, Yellow Corn Flour, Corn Starch, Spice Extracts. PREDUSTED WITH: Wheat Flour, Modified Corn Starch, Wheat Gluten, Salt, Yellow Corn Flour, Canola Oil (MFG Aid), Spice Extracts. FRIED IN: Vegetable Oil (Canola And/Or Soybean). Frank's Red Hot Cayenne Sauce: Aged Cayenne Red Peppers, Vinegar, Water, Salt, Garlic Powder. Cheddar Mozzarella Cheese Blend: Pasteurized Milk, Modified Milk Ingredients, Bacterial Culture, Salt, Calcium Chloride, Microbial Enzyme, Cellulose, Natamycin, Color. Ranch Sauce: Soybean Oil, Buttermilk, Vinegar, Water, High Fructose Corn Syrup, Salt, Contains Less Than 2% Of: Egg Yolk, Whey Protein Concentrate (Milk), Garlic Juice, Monosodium Glutamate, Xanthan Gum, Sodium Benzoate, Potassium Sorbate And Calcium Disodium EDTA As Preservatives, Onion, Polysorbate 60, Natural Flavor (Milk), Phosphoric Acid, Spice, Lactic Acid. Feta Cheese: Pasteurized Milk, Modified Milk Ingredients, Bacterial Culture, Calcium Chloride, Microbial Enzyme, Lipase. IN BRINE (Water, Salt, Calcium Chloride, Lactic Acid, Natamycin).
Specialty Chicken - Crispy Bacon & Tomato, regular	Boneless Chicken: Chicken Breast Chunks, Water, Seasoning (Salt, Sugar, Maltodextrin, Onion Powder, Garlic Powder, Disodium Inosinate, Disodium Guanylate, Natural Flavors), Wheat Flour, Modified Corn Starch, Sodium Phosphate. BREADED WITH: Wheat Flour, Modified Corn Starch, Rice Flour, Salt, Spices, Onion Powder, Garlic Powder, Yeast Extract, Yellow Corn Flour, Maltodextrin, Sugar, Natural Flavor, Spice Extracts. BATTERED WITH: Water, Wheat Flour, Modified Wheat and Corn Starch, Salt, Yeast Extract, Leavening (Sodium Aluminum Phosphate, Sodium Bicarbonate, Monocalcium Phosphate), Spices, Yellow Corn Flour, Corn Starch, Spice Extracts. PREDUSTED WITH: Wheat Flour, Modified Corn Starch, Wheat Gluten, Salt, Yellow Corn Flour, Canola Oil (MFG Aid), Spice Extracts. FRIED IN: Vegetable Oil (Canola And/Or Soybean). Garlic Parmesan Sauce: Soybean Oil, Water, Vinegar, Parmesan Cheese (Pasteurized Milk, Cheese Cultures, Salt, Enzymes), Garlic, Salt, Sugar, Contains Less Than 2% Of: Egg Yolk, Modified Food Starch, Glucono Delta Lactone, Sodium Benzoate, Potassium Sorbate, Calcium Disodium EDTA As Preservatives, Xanthan Gum, Onion, Lactic Acid, Propylene Glycol Alginate. Buttermilk Ranch Dressing: soybean oil, buttermilk, vinegar, water, high fructose corn syrup, salt. Contains less than 2% of: egg yolk, whey protein concentrate (milk), garlic juice, monosodium glutamate, xanthan gum, sodium benzoate, potassium sorbate and calcium disodium EDTA as preservatives, onion, polysorbate 60, natural flavour (milk), phosphoric acid, spice, lactic acid. Cheddar Mozzarella Cheese Blend: Pasteurized Milk Modified Milk Ingredients, Bacterial Culture, Salt, Calcium Chloride, Microbial Enzyme, Cellulose, Natamycin, Color. Bacon: Pork, Water, Salt, Sodium Phosphate, Sodium Erythorbate, Sodium Nitrite, Smoke. May Contain Sugar, Brown Sugar, Potassium Chloride, Spices Flavor.
Specialty Chicken - Spicy Jalapeno & Pineapple, regular	Boneless Chicken: Chicken Breast Chunks, Water, Seasoning (Salt, Sugar, Maltodextrin, Onion Powder, Garlic Powder, Disodium Inosinate, Disodium Guanylate, Natural Flavors), Wheat Flour, Modified Corn Starch, Sodium Phosphate. BREADED WITH: Wheat Flour, Modified Corn Starch, Rice Flour, Salt, Spices, Onion Powder, Garlic Powder, Yeast Extract, Yellow Corn Flour, Maltodextrin, Sugar, Natural Flavor, Spice Extracts. BATTERED WITH: Water, Wheat Flour, Modified Wheat and Corn Starch, Salt, Yeast Extract, Leavening (Sodium Aluminum Phosphate, Sodium Bicarbonate, Monocalcium Phosphate), Spices, Yellow Corn Flour, Corn Starch, Spice Extracts. PREDUSTED WITH: Wheat Flour, Modified Corn Starch, Wheat Gluten, Salt, Yellow Corn Flour, Canola Oil (MFG Aid), Spice Extracts. FRIED IN: Vegetable Oil (Canola And/Or Soybean). Sweet Mango Habanero Sauce: Water, Sugar, Corn Syrup, Vinegar, Orange Juice Concentrate, Modified Food Starch, Jalapeno Pepper Puree (Green Jalapeno Peppers, Salt, Acetic Acid, Sodium Benzoate), Contains Less Than 2% Of: Mangos, Spice, High Fructose Corn Syrup, Lime Juice Concentrate, Red Bell Pepper, Habanero Pepper, Onion, Potassium Sorbate And Sodium Benzoate As Preservatives, Garlic, Salt, Natural Flavor, Citric Acid, Annatto. Cheddar Mozzarella Cheese Blend: Pasteurized Milk Modified Milk Ingredients, Bacterial Culture, Salt, Calcium Chloride, Microbial Enzyme, Cellulose, Natamycin, Color. Pineapple: Pineapple, Water, Sugar, Citric Acid, Ascorbic Acid. Jalapeno Peppers: Jalapeno Peppers, Water, Vinegar, Salt, Sodium Benzoate, Calcium Chloride, Sulphites, Color.
Specialty Chicken - Sweet BBQ Bacon, regular	Boneless Chicken: Chicken Breast Chunks, Water, Seasoning (Salt, Sugar, Maltodextrin, Onion Powder, Garlic Powder, Disodium Inosinate, Disodium Guanylate, Natural Flavors), Wheat Flour, Modified Corn Starch, Sodium Phosphate. BREADED WITH: Wheat Flour, Modified Corn Starch, Rice Flour, Salt, Spices, Onion Powder, Garlic Powder, Yeast Extract, Yellow Corn Flour, Maltodextrin, Sugar, Natural Flavor, Spice Extracts. BATTERED WITH: Water, Wheat Flour, Modified Wheat and Corn Starch, Salt, Yeast Extract, Leavening (Sodium Aluminum Phosphate, Sodium Bicarbonate, Monocalcium Phosphate), Spices, Yellow Corn Flour, Corn Starch, Spice Extracts. PREDUSTED WITH: Wheat Flour, Modified Corn Starch, Wheat Gluten, Salt, Yellow Corn Flour, Canola Oil (MFG Aid), Spice Extracts. FRIED IN: Vegetable Oil (Canola And/Or Soybean). BBQ Sauce: Glucose/Fructose, Sugar, Water, Tomato Paste, White Vinegar, Blackstrap Molasses, Salt, Canola And/Or Soy Oil, Modified Corn Starch, Spices, Flavor, Dehydrated Onion and Garlic, Caramel Color, Mustard Flour, Xantham Gum Cheddar Mozzarella Cheese Blend: Pasteurized Milk Modified Milk Ingredients, Bacterial Culture, Salt, Calcium Chloride, Microbial Enzyme, Cellulose, Natamycin, Color. Bacon: Pork, Water, Salt, Sodium Phosphate, Sodium Erythorbate, Sodium Nitrite, Smoke. May Contain Sugar, Brown Sugar, Potassium Chloride, Spices Flavor.
ITEM	INGREDIENTS: SIDE ITEMS
HONEY GARLIC SAUCE	Glucose/fructose, sugar, water, honey, dehydrated garlic, modified corn starch, salt, hydrolyzed soy protein, citric acid, caramel colour, sodium benzoate, potassium sorbate.
CAYENNE HOT SAUCE (Franks)	Aged cayenne red peppers, vinegar, water, salt, garlic powder, Partially Hydrogenated.
MARINARA SAUCE	Tomato puree water, tomato paste), sugar, salt, dehydrated garlic, spices, ascorbic acid, sodium benzoate (preservative), citric acid, natural flavor, calcium disodium EDTA added to protect flavor.
BLUE CHEESE DIP CUP	Soybean oil, water, corn syrup, blue cheese, vinegar, salt, liquid & dried egg yolk, xanthan gum, colour, propylene glycol alginate, fumaric acid, onion & garlic powder, potassium sorbate, spice, natural flavour, yeast extract, calcium disodium EDTA, disodium guanylayte, disodium inosinate.
BBQ DIP CUP	Water, glucose-fructose, tomato paste, molasses, vinegar, modified corn starch, salt, seasoning [salt, dehydrated garlic and onion, lemon juice powder (corn syrup solids, lemon juice solids, lemon oil), tumeric, spices (including mustard seed), natural flavour, sodium benzoate (preservative), tricalcium phosphate), spices, natural flavour, caramel colour, xanthan gum, sodium benzoate (preservative), soy lecithin.
RANCH DIP CUP	Soybean oil, water, distilled vinegar, high fructose corn syrup, salt, egg yolk, whey protein concentrate, monosodium glutamate, xanthan gum, buttermilk solids, dehydrated onion, natural flavours, polysorbate 60, sodium benzoate added as preservative, spices, dehydrated garlic, lactic acid, calcium disodium EDTA added to protect flavour.

ROASTED GARLIC DIP CUP	Soybean oil, water, glucose-fructose, vinegar, salt, modified corn starch, maltodextrin, garlic (including dehydrated), corn starch, polysorbate 60, yeast extract (contains barley), xanthan gum, citric acid, lemon juice concentrate, dehydrated onion, spices, potassium sorbate added as preservative, natural flavours, calcium disodium EDTA added to protect flavour, canola and sesame oil.
SWEET ICING DIP CUP	Sugar, water, partially hydrogenated soybean cottonseed oil (TBHQ and citric acid added to help protect flavour), high fructose corn syrup, mono and diglycerides, vanilla extract, potassium sorbate added as a preservative, xanthan gum, titanium dioxide, glucono delta lactone, citric acid, calcium disodium EDTA added to protect flavour, corn starch.
HOT SAUCE DIP CUP	Red pepper, vinegar, water, soybean oil, salt, dehydrated ancho chili pepper, garlic, dehydrated onion, refiners' molasses, corn syrup, dehydrated garlic, sugar, celery seed, tamarind, spices, natural and artificial flavour, xanthan gum, caramel colour, allura red, propylene glycol alginate, calcium disodium EDTA added to protect flavour.
CHEESIE JALAPENO DIP CUP	Soybean oil, water, corn syrup, natural cheddar cheese flavour, salt, modified corn starch, maltodextrin, jalapeno puree (jalapenos, water. citric acid), xanthan gum, phosphoric acid, lactic acid, polysorbate 60, dehydrated green bell peppers, flavour, yeast extract, colour, potassium sorbate, propylene glycol, sorbic acid, vinegar, calcium disodium EDTA, soy lecithin.
GARLIC SPREAD	Saputo / EZ Foods: Margarine (liquid soya oil 52%/hydrogenated soya oil 28%/water 16%/salt 2%/whey powder 1.4%/soy lecithin 0.2%/sodium benzoate 0.1% / mono and diglycerides 0.1%/artificial flavour/ vitamin A palmitate / Vitamin D3, may contain vegetable colour), canola oil, garlic, water, salt, parcel, spices, citric acid, annatto colour. Saputo / Delmare: Margarine (soybean oil, water, modified palm or palm kernel oils, salt, modified milk ingredients, soya lecithin, vegetable mono- and diglycerides, sodium benzoate, artificial flavour, citric acid, vitamin A palmitate, vitamin D3, beta carotene), garlic puree (garlic, water, citric acid), salt and spices (parsley).
FRIES	Potatoes, vegetable oil (soybean oil, canola oil), enriched bleached wheat flour (wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), modified corn starch, rice flour, yellow corn meal, salt, leavening (sodium acid pyrophosphate, sodium bicarbonate, monocalcium phosphate), malted barley, flour, guar gum, disodium dihydrogen pyrophosphate, dextrose.
ITEM	INGREDIENTS: CHICKEN
BBQ WINGS	Chicken wings: (winglets, drumettes), sauce (sugar, water, tomato paste, white vinegar, salt, hydrolyzed soy protein, soya oil, mustard flour, dehydrated onion, dehydrated garlic, spices, tamarind extract), water, soy protein isolate, salt, flavour, sodium phosphate, carrageenan, spices, spice extract. browned in canola and/ or soybean oil.
BONELESS CHICKEN	Chicken breast chunks, water, seasoning (salt, sugar, maltodextrin, onion & garlic powder, disodium isonate, disodium guanylate, natural flavours), wheat flour, modified corn starch, sodium phosphate, breaded with: wheat flour, modified corn starch, rice flour, salt, spices, onion & garlic powder, yeast extract, yellow corn flour, maltodextrin, sugar, natural flavor, spice extracts, battered with: water, wheat flour, modified wheat and corn starch, salt, yeast extract, leavening (sodium aluminum phosphate, sodium bicarbonate, mono calcium phosphate), spices, yellow corn flour, corn starch, spice extracts, predusted with: wheat flour, modified corn starch, wheat gluten, salt, yellow corn flour, canola oil (mfg aid), spice extracts, fried in vegetable oil (canola and/or soybean).

The pizza products listed in this publication, when made with approved Domino's Pizza ingredients, will provide the nutritional composition as indicated. Information may vary slightly depending on location and supplier. The availability of optional toppings may vary by store. The nutrition information is generated by the industry standard Genesis R&D Nutritional software. The in¬gredient listings are provided by ingredient manufacturers. Domino's Pizza of Canada, Domino's Pizza LLC, its franchisees and employees do not assume responsibility for a particular sensitivity or allergy to any food provided in our stores. This guide includes only standard menu items.

PRIORITY ALLERGENS and COMMON SENSITIVITIES

ANIMAL RENNET	None of our cheeses are made with animal rennet. They are all made with artificial rennet (microbial enzyme)	MONO & DIGLYCERIDES	Sweet Icing Dip Cup Lava Crunch Cakes
MILK	 Cheese Blend – Milk Hand Tossed Dough – Milk, whey (in the premix) Pan – Milk Pizza Cheese – Pasteurized milk, modified milk ingredients Feta – Pasteurized milk, modified milk ingredients Cheddar Cheese – Pasteurized milk, modified milk ingredients Breadstick Seasoning – Cultured part skim milk Ranch Dipping Sauce – Whey protein, buttermilk solids Provolone Cheese – Pasteurized milk, modified milk ingredients White Cheddar Slices – Milk, modified milk ingredients Cheesy Jalapeno Dipping – Milk ingredients Chocolate Lava Crunch Cake – Milk, butter Lava Cake – Milk Raspberry Ice Cream – Milk Twisty Bread – Milk American Cheese – Milk Blue Cheese Dip – Milk Blue Cheese Dip – Milk Garlic Spread – Milk Garlic Spread – Milk RoastedGarlic Dip – Milk Garlic Fingers – Milk Pasta, Chicken Alfredo – Milk Pasta, Chicken Carbonara – Milk Pasta, Italian Sausage Marinara – Milk Pasta Primavera – Milk Moose Track Ice Cream – Milk Moose Track Ice Cream – Milk Garlic Parmesan Sauce (16 oz.) – Milk, Run on same line as products containing tree nuts, wheat, fish, shellfish, mustard, sesame and sulphites. Buttermilk Ranch Dressing (pouch) – Milk, Run on same line as products containing tree nuts, wheat, fish, shellfish, mustard, sesame and sulphites. Parm Bites – Milk, (in the premix) Whole Grain Dough (School Lunch Program); dairy in premix Alfredo Pizza Sauce – Milk 	MSG	Ranch Dipping Cup — MSG
		YEAST	Hand Tossed Dough — Yeast Thin Crust — Yeast Pan — Yeast Roasted Garlic Dipping Cups — Dried yeast Philly Steak — Autolyzed yeast extract Cheesy Jalapeno Dipping — Autolyzed yeast extract Yeast Active Dry — Yeast Boneless Chicken Donair Meat Gluten Free Crust
		SOYA	 Garlic Fingers – Soy Thin Crust – Soybean oil, soy lecithin Pan Crust – Soya Shortening flakes butter – Soya Chicken Wings – Soy protein, soy oil Boneless Chicken – Soybean oil BBQ Sauce – Soya oil Honey Garlic Glaze – Hydrolyzed soy protein Phase – Liquid and hydrogenated soybean oil, soy lecithin Cinnamon Sugar – No more than 2% soybean oil as a processing aid Ranch Dipping Cup – Soybean oil Roasted Garlic Dipping Cup – Soybean oil Philly Meat – Hydrolyzed soy protein Cheesy Jalapeno Dipping – Soybean oil Chocolate Lava Crunch Cake – Soy lecithin, soybean oil Bread Sticks – Soy Blue Cheese Dip – Soy Garlic Spread – Soy Hot Dip Cup – Soy Lava Cakes – Soy Pasta, Chicken Alfredo – Soy Pasta, Chicken Carbonara – Soy Pasta Primavera – Soy Moose Track Ice Cream – Soy Buttermilk Ranch Dressing (pouch) – Soybean oil, Run on same line as products containing tree nuts, wheat, fish, shellfish, mustard, sesame and sulphites. Garlic Parmesan Sauce (pouch) – Soybean oil, Run on same line as products containing tree nuts, wheat, fish, shellfish, mustard, sesame and sulphites. Pizza Sauce – Soybean oil Parm Bites – Garlic & Herb contains soya Alfredo Pizza Sauce – Soy
NUTS & NUT OILS	Marbled Cookie Brownie — Milk Chocolate Lava Crunch Cake — Contains no nuts. Made in a facility that handles peanuts and tree nuts. Moose Track ice cream - May contain: Peanuts, tree nuts		
BARLEY	Thin Crust – Barley Chocolate Lava Crunch Cake – Malted barley flour Marzetti Roasted Garlic Sauce Dip Cups (1.5 oz.) – Barley Blue Cheese Dip – Barley Dough – Wheat flour		
	 Pan Crust — Wheat Thin Crust — Wheat flour Garlic Fingers — Wheat Salami — Durum flour Boneless Chicken — Wheat flour, modified wheat starch Chocolate Lava Crunch Cake — Wheat Bread Sticks — Wheat Donair Meat Fries Lava Cakes Pasta, Chicken Alfredo — Wheat Pasta, Chicken Carbonara — Wheat Pasta, Italian Sausage Marinara — Wheat Pasta Primavera — Wheat Moose Track Ice Cream — Wheat Parm Bites Whole Grain Dough (School Lunch Program); whole wheat flour Alfredo Pizza Sauce — Wheat Marbled Cookie Brownie — Wheat 	EGGS PARTIALLY HYDROGENATED OILS SESAME	Marbled Cookie Brownie – Soy RanchDipping Cups – Egg yolk Chocolate Lava Crunch Cake – Egg, egg yolks Blue Cheese Dips Roasted Garlic Dip Cup Moose Track Ice Cream – May contain: Eggs Garlic Parmesan Sauce (16 oz.) – Egg yolk, Run on same line as products containing tree nuts, wheat, fish, shellfish, mustard, sesame and sulphites. Buttermilk Ranch Dressing (pouch) – Eggs, Run on same line as products containing tree nuts, wheat, fish, shellfish, mustard, sesame and sulphites. Marbled Cookie Brownie – Egg Icing Cups – Partially hydrogenated coconut oil
FISH & SHELLFISH	Anchovies Shrimp		Shake-ons: Breadstick Seasoning, Cinnamon Sugar, Oregano, Powdered Sugar – May contain: Sesame, run on same line as products containing Sesame seeds

MUSTARD	Sliced Pepperoni Brooklyn Pepperoni Sliced Pepperoni BBQ Chicken Wings BBQ Sauce Blue Cheese Dipping Cup BBQ Sauce Dipping Cup Parm Bites - Garlic & Herb contains Mustard
	Sweet Mango Habanero Sauce (pouch): Run on same line as products containing tree nuts, milk components, egg components, soy, wheat, fish, shellfish, mustard, sesame and sulphites.